A Chandra and XMM-Newton X-Ray Spectral Analysis of the Core of Centaurus A Daniel Evans, Ralph Kraft, Diana Worrall, Martin Hardcastle, Bill Forman, Christine Jones, Steve Murray Harvard-Smithsonian Center for Astrophysics University of Bristol ## Outline - Continuum spectrum - Hard power-law consistent with previous observations - Additional power-law consistent with VLBI jet - Fluorescent lines - Resolve Fe Kα; detect Si - Variability - Hard PL continuum varies over several months - No small (1000 s) variability - Geometry of emission region - Fe Kα strength consistent with observed column ### Cen A Overview - Brightest extragalactic object in the hard X-ray sky - Closest radio galaxy (d = 3.4 Mpc) - Complex emission - Ideal object to study - Much-studied by earlier X-ray missions - Rich gallery of radio features (jet, lobes, etc.) #### Observations - Chandra: - 2 x ~ 48 ks (May 2001) separated by 12 days using HETGS - Three ACIS-I/S observations without gratings (Dec 1999, May 2000, Sep 2002) - XMM-*Newton*: - ~ 23 ks (Feb 2001) and ~ 13 ks (Feb 2002) using EPIC CCD instrument (MOS1, MOS2, pn cameras) - Core pile-up - Chandra ACIS non-grating image of the core heavily piled-up - XMM-Newton EPIC piled-up but use 20" 50" annular extraction region ## Observations Chandra ACIS-S image (0.5–8 keV) XMM-*Newton* (Obs. 1) MOS1, MOS2, pn combined image (0.5-10 keV) ### Observations Model diffuse components in XMMNewton annulus using Chandra ACIS observations ## Continuum Spectrum - Attempt to fit a heavily-absorbed ($N_{\rm H} \sim 10^{23}$ atoms cm⁻²) power-law ($\Gamma \sim 1.7$) - Significant residuals below ~ 2.5 keV XMM-*Newton* MOS2 1st observation ## Continuum Spectrum Significant improvement (> 99% on an F-test) with the addition of a second power-law component #### Key parameters: | Component | N _H (atoms cm ⁻²) | Г | |-----------|--|-----------------| | Hard PL | $(10.04 \pm 1.22) \times 10^{22}$ | 1.64 ± 0.11 | | Soft PL | $(3.1 \pm 0.6) \times 10^{22}$ | 1.99 ± 0.51 | Hard PL parameters consistent with e.g. RXTE, ASCA, BeppoSAX ## Possible Origin of 2nd PL - Luminosity of 10³⁹ erg s⁻¹ ⇒ highly unlikely to have kpc-scale jet origin - VLBI jet? Flux density ~few Jy at 4.8 GHz - X-ray to radio ratio for 2nd PL and VLBI jet consistent with that of kpc-scale jet and VLA jet - Investigating physical origin: SSC? IC? Synchrotron? Taken from Tingay et al. (1998) ## Possible Origin of 2nd PL - VLBI variability of x3 - An explanation for single PL //_H variability seen in RXTE - Mildly absorbed low energy power-law seen in other FRI galaxies with ROSAT Taken from Worrall & Birkinshaw (1994) ## Hard Continuum Variability Inter-observation | Observation | 4-8 keV absorbed/
unabsorbed flux
(ergs s ⁻¹ cm ⁻²) | |------------------------------------|--| | XMM- <i>Newton</i> 1 st | 1.0 x 10 ⁻¹¹ | | Feb 2001 | 1.3 x 10 ⁻¹¹ | | Chandra HEG+1 | 9.0 x 10 ⁻¹² | | May 2001 | 1.2 x 10 ⁻¹¹ | | XMM- <i>Newton</i> 2 nd | 1.1 x 10 ⁻¹¹ | | Feb 2002 | 1.4 x 10 ⁻¹¹ | ~ 20% variability detected (consistent with previous observations) on timescales of months #### Intra-observation 500-5000 sec time bins tried XMM-Newton pn, both observations, 1000 sec bins Consistent with no variability ## Fluorescent Line Emission Chandra HETGS instrument of choice due to its high spectral resolution Joint HEG+1 and HEG-1 spectrum - Fe K α_1 centroid = 6.404 \pm 0.002 keV (90% c.l.)) \Rightarrow fluorescence from cold, neutral material - Fe K α is broadened $(\sigma = 20\pm10 \text{ eV } (90\% \text{ c.l.}))$ \Rightarrow v \sim 1000 km s⁻¹ \Rightarrow r \sim 0.1 pc $(M_{BH} = 3 \times 10^7 \text{ M}_{SUN})$ - Fe Kα eq. width ~ 80 eV (consistent with e.g. *ASCA*) - 6.8 keV "ionized" Fe line claimed by BeppoSAX in Grandi et al. (2003) >> our 3σ upper limit ## Fluorescent Line Emission - Use MEG data to search for: - Emission lines (e.g. Si, S, Ca) - Absorption features - Unresolved emission from neutral Si (1.74 keV)detected - Eq. width ~ 38 eV, entirely consistent with ASCA - No other features found conclusively ## Fe Ka Variability - Formally consistent with no variability - If any variability present then on timescales of months XMM-Newton Obs. 1 XMM-Newton Obs. 2 ## Geometry Of Emission Region - Fe K $\alpha \sim 80$ eV equivalent width consistent with fluorescence from $N_{\rm H} \sim 10^{23}$ atoms cm⁻² that completely surrounds the nucleus (Miyazaki *et al.* 1996) - Possibly a thick disk? ## Geometry Of Emission Region - Also consistent with fluorescence from $N_{\rm H} \sim 10^{24}$ atoms cm⁻² outside line of sight (e.g. molecular torus). Calculations based on Woźniak *et al.* (1998) - No significant reflection component found ⇒ N_H cannot be too large (c.f. RXTE) - r ~ 0.1 pc i.e. away from AGN ⇒ 4π thick disk covering model unlikely - 4π covering model with distant Fe emitting region also unlikely (unification problems) ## Summary - Emission characterized by a heavilyabsorbed power law - Second power-law component necessary, consistent with VLBI jet - Fluorescent lines from cold, neutral matter - Fe Kα light curve consistent with no variability - Molecular torus?